Dr. Brant Pitre

The Temptation of Christ and the Redemption of Adam

Introduction: Jesus, the New Adam

In all of his life Jesus presents himself as *our model*. *He is "the perfect man,"* who invites us to become his disciples and follow him. (CCC 520)

In reality *it is only in the mystery of the Word made flesh that the mystery of man truly becomes clear*. For Adam, the first man, was a type of him who was to come, Christ the Lord, *Christ the new Adam*, in the very revelation of the mystery of the Father and of his love, *fully reveals man to himself* and brings to light his most high calling. (Vatican II, *Gaudium et Spes 22*)

The Creation of Adam, the first Man

So God created man (Heb *adam*) in his own image, in the image of God he created him, male and female he created them... And God saw everything that he had made, and behold, it was very good. (Gen 1:27, 31)

In the day that the LORD God made the earth and the heavens... then the LORD God formed man (Heb *adam*) of dust from the ground (Heb *adamah*), and breathed into his nostrils the breath of life; and man became a living being. And the LORD God planted a garden in Eden, in the east, and there he put the man whom he had formed. And out of the ground the LORD God made to grow every tree that is pleasant to the sight and good for food, the tree of life also in the midst of the garden, and the tree of the knowledge of good and evil... Then the LORD God commanded the man, saying, "You may freely eat of every tree in the garden, but of the tree of the knowledge of good and evil you shall not eat, for in the day that you eat of it you shall surely die." (Gen 2:4, 7-9, 15-17)

The Catechism on the Creation of Man (CCC 357-374)

- 1. God created man in his "image and likeness": Men are sons of God; He is our Father
- 2. God created Man perfect: He was "very good"
- 3. God created the whole universe for Man: He gave him "dominion" over the earth
- 3. God created the whole human race from the first man, Adam (Pius XII, Humane Generis, 37)
- 4. God created Man body and soul: a physical and spiritual being
- 6. God created Man in perfect harmony with God, himself, Eve, and all creation
- 7. God created Man immortal: not subject to death
- 8. God created man free: free to love and free from slavery to sin

The first man was not only created good, but was also established in friendship with his Creator and in harmony with himself and with the creation around him, in a state that would be surpassed only by the glory of the new creation in Christ... Adam and Eve were constituted in an original "state of holiness and justice."...As long as he remained in the divine intimacy, man would not have to suffer or die. The inner harmony of the human person, the harmony between man and woman, and finally the harmony between the first couple and all creation, comprised the state called original justice. The mastery over the world that God offered man from the beginning was realized above all within man himself: *mastery of self*. The first man was unimpaired and ordered in his whole being because *he was free from the triple concupiscence that subjugates him to the pleasures of the senses, covetousness for earthly goods, and self-assertion,* contrary to the dictates of reason (CCC 374-377)

The Temptation of Christ and the Redemption of Adam

The Fall of Adam: the Threefold Temptation

Now the serpent was more subtle than any other wild creature that the LORD God had made. He said to the woman, "Did God say, 'You shall not eat of any tree of the garden?" And the woman said to the serpent, "We may eat of the fruit of the trees of the garden; but God said, 'You shall not eat of the fruit of the tree which is in the midst of the garden, neither shall you touch it, lest you die." But the serpent said to the woman, "You will not die. For God knows that when you eat of it your eyes will be opened, and you will be like God, knowing good and evil. So when the woman saw that the tree was *good for food, a delight to the eyes*, and *desirable to make one wise*, she took of its fruit and ate; and she also gave some to *her husband, who was with her*, and he ate. (Genesis 3:1-6)

1. The Threefold Temptation of Adam and Eve: the Fruit of the Tree was

- a. "Good for Food"
- b. "A Delight to the Eyes"
- c. "Desirable to Make One Wise"
- 2. This Corresponds to St. John's Description of the Threefold Lust

Do not love the world or the things in the world. If any one loves the world, love for the Father is not in him. For all that is in the world, *the lust of the flesh* and *the lust of the eyes* and *the pride of life*, is not of the Father but is of the world. And the world passes away, and the lust of it; but he who does the will of God abides for ever. (1 John 2:13-17)

3. The Threefold Lust/Concupiscence: (a.k.a. The "Unholy Trinity")

a. "Lust of the Flesh"	Pleasure	Sex
b. "Lust of the Eyes"	Possessions	Money
c. "Pride of Life"	Pride	Power

3. Know Anyone with Disore	dered Desires/Addictions for These?
a. Lust of the Flesh:	Food, Drink, Alcohol, Fornication, Adultery, Pornography,
	Drugs
b. Lust of the Eyes:	Money, Clothes, Cars, Houses, Investments, Gambling,

c. Pride of Life: Covetousness, Workaholics Selfishness, Self-Absorption, Egotism, Anger, Idolatry

The *Catechism* on the Results of the Fall

Scripture portrays the tragic consequences of this first disobedience. Adam and Eve immediately lose the grace of original holiness. They become afraid of the God of whom they have conceived a distorted image—that of a God jealous of his prerogatives. *The harmony in which they found themselves, thanks to original justice, is now destroyed: the control of the soul's spiritual faculties over the body is shattered;* the union of man and woman becomes subject to tensions, their relations now henceforth marked by lust and domination. Harmony with creation is broken: visible creation has become alien and hostile to man. Because of man, creation is now subject "to its bondage to decay." Finally, the consequence explicitly foretold for this disobedience will come true: man will "return to the ground," for out of it he was taken. *Death makes its entrance into human history*. After that first sin, the world is virtually inundated by sin. (CCC 399-401)

The Temptation of Christ and the Redemption of Adam

The Redemption of Adam: the Threefold Temptation of Christ

And Jesus, fully of the Holy Spirit, returned from the Jordan, and was led by the Spirit for forty days in the desert, tempted by the devil. And he ate nothing in those days; and when they were ended, he was hungry. The devil said to him, "If you are the Son of God, command this stone to become bread." And Jesus answered him, "It is written, 'Man shall not live by bread alone'."

And the devil took him up, and showed him all the kingdoms of the world in a moment of time, and said to him, "To you I will give all this power and their glory; for it has been delivered to me, and I give it to whom I will. If you, then, will worship me, it shall all be yours." And Jesus answered him, "It is written, 'You shall worship the Lord your God, and him only shall you serve'."

And [the devil] took him to Jerusalem, and set him on the pinnacle of the Temple, and said to him, "If you are the Son of God, throw yourself down from here; for it is written, 'He will give his angels charge of you, to guard you,' and, 'On their hands they will bear you up, lest you strike your foot against a stone'." And Jesus answered him, "It is said, 'You shall not put the Lord your God to the test." And when the devil had ended every temptation, he departed from him until an opportune time. (Luke 4:1-13)

- 1. The Threefold Temptation of Christ:
 - a. Stone into Bread (Lust of the Flesh; Pleasure)
 - b. All the Kingdoms of the World (Lust of the Eyes; Possession)
 - c. "If You Are the Son of God" (Pride of Life; put God to the test)
- 2. Are These Real Temptations? Yes, for Jesus is fully Human, except without Sin
 - a. 1st Temptation: To end the pain and hunger of fasting
 - b. 2nd Temptation: To win the kingdoms of the world from Satan without theCross
 - c. 3rd Temptation: To display his power and glory as Son of God (cf. the Cross)
- 3. Purpose: to undo the Sin of Adam

Adam	Jesus
The Garden of Eden	The Desert of the Fallen World
Tempted by the Devil	Tempted by the Devil
The Threefold Lust:	The Threefold Victory:
Pleasure, Possession, Pride	Self-Mastery, Detachment, Humility
Fails the Test	Passes the Test

The Catechism on the Temptation

The Gospels speak of a time of solitude for Jesus in the desert immediately after his baptism by John. Driven by the Spirit into the desert, Jesus remains there for forty days without eating; *he lives among wild beasts, and angels minister to him.* At the end of this time Satan tempts him three times, seeking to compromise his filial attitude toward God. *Jesus rebuffs these attacks, which recapitulate the temptations of Adam in Paradise* and of Israel in the desert, and the devil leaves him "until an opportune time." The evangelists indicate the salvific meaning of this mysterious event: *Jesus is the new Adam who remained faithful just where the first Adam had given in to temptation... In this, Jesus is the devil's conqueror: he "binds the strong man" to take back his plunder [Mark 3:27].* Jesus' victory over the tempter in the desert anticipates victory at the Passion, the supreme act of obedience of his filial love for the Father. (CCC 538-39)

3

The Temptation of Christ and the Redemption of Adam

The Threefold Battle with Satan: Fasting, Almsgiving, and Prayer

"When you fast, do not look dismal, like the hypocrites, for they disfigure their faces that their fasting may be seen by men. Amen, I say to you, they have their reward. But when you fast, anoint your head and wash your face, that your fasting may not be seen by men but by your Father who is in secret; and your Father who sees in secret will reward you." (Matthew 6:16-18) "When you give alms, sound no trumpet before you, as the hypocrites do in the synagogues and in the streets, that they may be praised by men. Amen, I say to you, they have their reward. But when you give alms, do not let your left hand know what your right hand is doing, so that your alms may be in secret; and your Father who sees in secret will reward you." (Matthew 6:2-4) "And when you pray, you must not be like the hypocrites; for they love to stand and pray in the synagogues and at the street corners, that they may be seen by men. Amen, I say to you, they have their reward. But when you pray, go into your room and shut the door and pray to your Father who is in secret; and your Father who sees in secret will reward you." (Matthew 6:5-7) "Do not lay up for yourselves treasures on earth, where moth and rust consume and thieves break in and steal, but lay up for yourselves treasures in heaven, where neither moth nor rust consumes and where thieves do not break in and steal. For where your treasure is, there will your heart be also." (Matt 6:19-21)

1. The Three Commands of Jesus regarding Holiness

- a. Fast: temporary renunciation of food and drink
- b. Give Alms: give money, food, and possessions to the poor and/or the Church
- c. Pray: "the raising of one's mind and heart to God" in conversation (CCC 2559)
- 2. Purpose: to overcome in us the Threefold Temptation of Adam
 - a. Fasting (Conquers the Lust of the Flesh; Pleasure)
 - b. Almsgiving (Conquers the Lust of the Eyes; Possessions)
 - c. Prayer (Conquers the Pride of Life through Humility)
- 3. When do we do these? All the time, but especially during Lent

By the solemn forty days of *Lent* the Church unites herself each year to the mystery of Jesus in the desert. (CCC 540)

Conclusion

Christ enables us to live in him all that he himself lived, and he lives it in us. "By his Incarnation, he, the Son of God, has in a certain way united himself with each man." We are called only to become one with him, for enables us as the members of his Body to share in what he lived for us in the flesh as our model: "We must continue to accomplish in ourselves the stages of Jesus' life and his mysteries and often beg him to perfect and realize them in us and in his whole Church..... For it is the plan of the Son of God to make us and the whole Church partake in his mysteries and to extend them and continue them in us and in his whole Church. This is his plan for fulfilling his mysteries in us." (CCC 521)

1. What kind of Man does Christ call each of us to be?

- a. A Man of Chastity: who is not enslaved to Lust (Sex, Food, Drink)
- b. A Man of Worship: Your Treasure is in Heaven/"Worship the Lord Your God alone"
- c. A Man of Humility: overcome the sin of Pride through Prayer

4

Introduction

- 1. The fundamental shape of the history of salvation is *nuptial* (marital).
- 2. God's ultimate plan is to wed himself to humanity in an everlasting marital covenant.
- 3. This nuptial covenant is also the fundamental shape of:
 - a. The Mystery of Jesus' Sacrifice on the Cross (What do you see?)
 - b. The Mystery of the Eucharist (What do you see?)
- 4. The Deepest meaning of the Cross and the Eucharist: God's love for man

The First Bridegroom: Adam

So the LORD God caused a deep sleep to fall upon the man, and while he slept he took one of his ribs and closed up its place with flesh; and the rib which the LORD God had taken from the man he made into a woman a brought her to the man. Then the man said, "This at last is bone of my bone and flesh of my flesh; she shall be called 'Woman', because she was taken out of Man." Therefore a man leaves his father and his mother and cleaves to his wife, and they become one flesh. (Genesis 2:21-24)

1. Why does God create Man and Woman?

- a. A "Sacrament"/Sign of His Whole Plan of Salvation
- b. Love Story between God and Man
- c. Adam the Bridegroom: represents God ("the image of God")
- d. Eve the Bride: represents Humanity ("the glory of Man")

2. What Happens? Adam fails his Bride

- a. He does not "guard" the Garden or His Bride
- b. He fails to fight the "serpent/dragon" (Heb nahash)
- c. He eats the Fruit of the Tree and Brings Death: an act of Eating

The Second Bridegroom: The LORD Himself

- 1. The History of the Exodus: Moses, Mt. Sinai, and the Covenant
- 2. The True Story of the Exodus: A Love Story

And you [Israel] grew up and became tall and arrived at full maidenhood; your breasts were formed, and your hair had grown, yet you were naked and bare. When I [the LORD] passed by you again and looked upon you, *behold*, *you were at the age for love; and I spread my skirt over you, and covered your nakedness: yea, I betrothed myself to you and entered into a covenant with you, says the Lord GOD, and you became mine...* And I decked you with ornaments, and put bracelets on your arms, and a chain on your neck. And I put a ring on your nose, and earrings in your ears, and a beautiful crown upon your head... (Ezekiel 16:7-12)

- 3. The Marriage of God to Israel
 - a. The LORD: the Bridegroom
 - b. Israel: the Bride
 - c. Jewish Bridegroom: would dresses like a Priest and King (new Adam)
 - d. Jewish Bride: would dress like a Queen (new Eve)
- 4. What Happens? The Bride *fails* her Husband by Committing Adultery

The Promise of a New Bridegroom

Fear not [Israel], for you will not be ashamed; be not confounded, for you will not be put to shame; for you will forget the shame of your youth, and the reproach of your widowhood you will remember no more. *For your Maker is your Husband, the LORD of hosts is his name*; and the Holy One of Israel is your Redeemer, the God of the whole earth he is called. *For the LORD has called you like a wife forsaken and grieved in spirit, like a wife of youth when she is cast off, says your God.* For a brief moment I forsook you, but with great compassion I will gather you. (Isaiah 54:4-7)

1. Prophecies of the Divine Bridegroom scattered throughout the Old Testament

2. Develops into Jewish Hope for the "Bridegroom Messiah" (cf. Isaiah 61, Song of Solomon, Tobit, etc.)

John the Baptist and The Bridegroom Messiah

You yourselves bear me witness, that I [John] said, *I am not the Messiah*, but I have been sent before him. *He who has the bride is the bridegroom*; the friend of the bridegroom, who stands and hears him, rejoices greatly at the bridegroom's voice; therefore this joy of mine is now full. He must increase, but I must decrease. (John 3:28-30).

The Wedding at Cana

1. Two Questions: (a) Where is the Cross? (b)Where is the Eucharist?

On the third day there was a wedding at Cana in Galilee, and the mother of Jesus was there; 2 Jesus also was invited to the wedding, with his disciples. 3 When the wine failed, the mother of Jesus said to him, "They have no wine." 4 And Jesus said to her, "Woman, what is that between you and me? My hour has not yet come." 5 His mother said to the servants, "Do whatever he tells you." 6 Now six stone jars were standing there, for the Jewish rites of purification, each holding twenty or thirty gallons. 7 Jesus said to them, "Fill the jars with water." And they filled them up to the brim. 8 He said to them, "Now draw some out, and take it to the steward of the feast." So they took it. 9 When the steward of the feast tasted the water now become wine, and did not know where it came from (though the servants who drew the water knew), the steward of the feast called the bridegroom 10 and said to him, "Every man serves the good wine first; and when men have drunk freely, then the poor wine; but you have kept the good wine until now." 11 This, the first of his signs, Jesus did at Cana in Galilee, and manifested his glory; and his disciples believed in him. (John 2:1-11)

2. Why is this the first miraculous "sign" in Jesus' public ministry?

3. Jesus deepest understanding of his mission is nuptial/marital: an act of sacrificial love

When the Bridegroom is Taken Away

Now John's disciples and the Pharisees were fasting; and people came and said to him, "Why do John's disciples and the disciples of the Pharisees fast, but your disciples do not fast?" And Jesus said to them, "*Can the wedding guests fast while the bridegroom is with them?* As long as they have the bridegroom with them, they cannot fast. *The days will come, when the bridegroom is taken away from them, and then they will fast on that day.* (Mark 2:18-22)

1. Jewish Marriage Feast: lasted for Seven Days!

2. What day is the Bridegroom "Taken Away'? The Wedding Day

The Wedding Supper of Jesus

Now before the feast of Passover, when Jesus knew that his hour had come to depart out of this world to the Father, having loved his own who were in the world, he loved them to the end. (John 13:1) ... Now as they were eating, Jesus took bread, and blessed, and broke it, and gave it to the disciples and said, "Take, eat; this is my body." And he took a cup, and when he had given thanks he gave it to them, saying, "Drink of it, all of you; for this is my blood of the new covenant, which is poured out for many for the forgiveness of sins.." (Matthew 26:26-29)

1. Where is the Bridegroom? Where is the Bride?

2. What is this covenant centered on? The Eucharist and the Crucifixion

The Marriage Bed of the Cross

1. Jesus is "dressed" as a Priest and King for His Wedding:

Then Pilate took Jesus and scourged him. And the soldiers plaited a crown of thorns, and put it on his head, and arrayed him in a purple robe; they came up to him, saying, "Hail, King of the Jews!" and struck him with their hands. Pilate went out again, and said to them, "Behold, I am bringing him out to you, that you may know that I find no crime in him." So Jesus came out, wearing the crown of thorns and the purple robe. Pilate said to them, "Behold, the man!" When the chief priests and the officers saw him, they cried out, "Crucify him, crucify him!" (John 19:1-6)

2. When is the Wedding?

So they took Jesus, and he went out, bearing his own cross, to the place called the place of a skull, which is called in Hebrew Golgotha. There they crucified him... After this Jesus, knowing that all was now finished, said (to fulfill the scripture), "I thirst." A bowl full of common wine stood there; so they put a sponge full of the wine on hyssop and held it to his mouth. When Jesus had received the wine, he said, "It is consummated"; and he bowed his head and gave up his spirit. Since it was the day of Preparation, in order to prevent the bodies from remaining on the cross on the Sabbath... the Jews asked Pilate that their legs be broken, and that they might be taken away. So the soldiers came and broke the legs of the first, and of the other who had been crucified with him; but when they came to Jesus and saw that he was already dead, they did not break his legs. But one of the soldiers pierced his side with a spear, and at once there came out blood and water. He who saw it has borne witness—his testimony is true. (John 19:17, 28-35) 3. What does Jesus mean by "It is Consummated"? Any doubts? Go Back to Adam:

۸.J.

Jesus
Fell into the Sleep of Death
Water and Blood pour from His Side
Conquered the Devil, Suffering, and Death
Laid Down His Life for the Church
Hung Naked on the Tree of Death: Brought Life

For it was from the side of Christ as he slept the sleep of death upon the cross that there came forth 'the wondrous sacrament of the whole Church'. (CCC 1067)

The Great Mystery of Marriage

Husbands, love your wives, as Christ loved the Church and gave himself up for her, that he might sanctify her by the washing of the water with the word, that he might present the Church to himself in splendor, without any spot or wrinkle or any such thing, that she might be holy and without blemish. Even so husbands should love their wives as their own bodies. He who loves his wife loves himself. For no man ever hates his own *flesh*, but *nourishes and cherishes it, as Christ does the Church*, because we are members of his body. "For this reason a man shall leave his father and mother and be joined to his wife, and the two shall become one." [Gen 2:24] *This is a great mystery*, and I mean in reference to Christ and the Church. (Ephesians 5:25-32)

1. Ephesians 5:

- a. One of the most hated passages in the Bible
- b. One of the most challenging passages in the Bible
- 2. What does it meant to be a Man, to be a Husband?
 - a. Look to the Crucifix
 - b. Look to the Eucharist
 - c. Jesus holds nothing back: he gives *everything*
 - d. Marriage is not a "ball and chain," it is a Cross

Conclusion

1. The Mystery of God's Love:

God who created man out of love also calls him to love—the fundamental and innate vocation of every human being. For man is created in the image and likeness of God who is himself love. Since God created him man and woman, their mutual love becomes an image of the absolute and unfailing love with which God loves man. (CCC 1604)

Christ's death on the Cross... is love in its most radical form. By contemplating the pierced side of Christ, we can understand the starting point of this encyclical: "God is love" (1 John 4:8). It is there that this truth can be contemplated. It is from there that our definition of love must begin. In this contemplation the Christian discovers the path along which his life and love must move. (Pope Benedict XVI, *God Is Love*, 12)

- 2. The Mystery of the Cross and the Mystery of the Eucharist are the same mystery (CCC 1336)
 - a. Satan and the World will always hate them both
 - b. "Why do you Catholics keep Jesus on the Cross?"
 - c. "Do you have a personal relationship with Jesus Christ?"

3. Our Response to God's Act of Love: St. John Vianney's Prayer (CCC2658)